

ALCF Datascience frameworks: Tensorflow, PyTorch, Keras, and Horovod

Huihuo Zheng
Data science group

huihuo.zheng@anl.gov

Outline

- Datascience modules on Theta
 - How we built Tensorflow, Pytorch, Keras, and Horovod
 - Best practices for using the modules / installing other python packages
 - OMP threading and environmental variables setup (Tensorflow)
- Data distribution parallelization with Horovod and Cray ML plugin
- Visualization through Tensorboard
- Profiling using timeline trace and Vtune

“datascience” modules on Theta

```
[user@thetalogin4 ~]$ module avail datascience  
----- /soft/environment/modules/modulefiles -----  
datascience/horovod-0.13.11 datascience/tensorflow-1.4  
datascience/keras-2.2.2 datascience/tensorflow-1.6  
datascience/pytorch-0.5.0-mkldnn datascience/tensorflow-1.10  
datascience/tensorboard
```

- Specifically optimized for KNL(*CPU*), with AVX512
- Using intel python 3.5 (based on intelpython35 module)
- GCC/7.3.0
- With -g, could be used for profiling
- Linked to MKL and MKL-DNN (home build)
- Dynamically linked to external libraries (be careful of your LD_LIBRARY_PATH, PYTHONPATH)
- With MPI through Horovod

Contact me huihuo.zheng@anl.gov if you find any issues.

How to use the “datascience” modules

- The packages are compiled with AVX512 vectorization, it does NOT run directly on login nodes or mom nodes.

```
>>> import tensorflow as tf
2018-09-23 20:08:54.289480: F tensorflow/core/platform/cpu_feature_guard.cc:37]
The TensorFlow library was compiled to use AVX512F instructions, but these aren't
available on your machine.
Aborted (core dumped) Or Illegal instruction (core dumped)
```

- Run with qsub script.sh, or on mom node interactively through aprun.

```
#!/bin/bash
#COBALT -A SDL_Workshop
#COBALT -n 128
#COBALT -q default --attrs mcdram=cache:numa=quad

module load datascience/tensorflow-1.10 datascience/horovod-0.13.11 datascience/keras-2.2
aprun -n nproc -N nproc_per_node -cc depth -j 2 python script
```

How to use the “datascience” modules

- We suggest you **DO NOT use virtual environment**. If your applications need other custom python packages, **pip install the package** to a separate directory and add the path to PYTHONPATH:

```
> module load intelpython35 gcc/7.3.0  
> pip install package_name --target=/path_to_install  
> export PYTHONPATH=$PYTHONPATH:/path_to_install/
```

- Or you could try to **build your own package as follows**:

```
> module load intelpython35 gcc/7.3.0 datascience/tensorflow-1.10  
> python setup.py build  
> export PYTHONPATH= $PYTHONPATH:/path_to_install/lib/python3.5/site-packages  
> python setup.py install --prefix=/path_to_install/
```

In some cases, you might need to run “*aprun -n 1 -cc none python setup.py build*”

- Other suggestions:
 - unset PYTHONPATH and LD_LIBRARY_PATH, and then load “datascience” modules.
 - Always check currently loaded modules: “module list”
 - Always load datascience modules after you have loaded other modules.
 - Do not install packages to .local/lib/python3.5/site-packages (~~pip install XXX --user~~)

Tensorflow threading and OMP environmental variables

- **inter_op_parallelism_threads**: Number of thread teams for executing different operations concurrently.
- **intra_op_parallelism_threads**: The total number threads in the threads pool. This value should equal to **OMP_NUM_THREADS**
- **Threading setup**

```
config = tf.ConfigProto()
config.intra_op_parallelism_threads = num_intra_threads
config.inter_op_parallelism_threads = num_inter_threads
tf.Session(config=config)
```


- Optimal setup on Theta based on benchmarks
 - inter_op_parallelism_threads = 1, 2
 - Intra_op_parallelism_threads = OMP_NUM_THREADS ($64 \times j / ppn$)
 - Use aprun -e OMP_NUM_THREADS=.. to setup threads
 - aprun -j 2 is slightly better than aprun -j 1

Tensorflow thread performance benchmarks
https://github.com/tensorflow/benchmarks/blob/mkl_experiment/scripts/tf_cnn_benchmarks/tf_cnn_benchmarks.py

Tensorflow threading and OMP environmental

variables `KMP_BLOCKTIME=0`

- The MKL default is 200ms, which was not optimal in our testing.
- You could set `KMP_BLOCKTIME` in two ways:
 1. Parse through aprun: `aprun ... -e KMP_BLOCKTIME=0 ...`
 2. Set inside your python script: `os.environ['KMP_BLOCKTIME']=0`

`KMP_AFFINITY=granularity=fine,verbose,compact,1,0`

If you set “`aprun ... -cc depth ...`”, it automatically sets `KMP_AFFINITY`.

Batch size and memory mode (Tensorflow)

Batch size dependence

Different memory modes

Distributed learning through data parallelization

All Reduce in HOROVOD

- Ring all reduce

- Simultaneously utilize all the network connection.
- The message communicated each time is $M/nproc$. (potentially becomes latency bound → fusion)

- Tree all reduce

Data flow from the lower levels to the upper levels and then broadcasted from the top level.

- Message size is larger. However, not all the network connections are simultaneously utilized

Distributed learning with HOROVOD

- Load the module in your environment

```
> module load datascience/horovod-0.11.13  
> module load datascience/keras-2.2 datascience/tensorflow-1.10
```

- Change your python script

- Initialize horovod (similar to MPI_init)

```
import horovod.keras as hvd  
hvd.init() # hvd.rank() – rank id; hvd.size() – total number of process
```

- Wrap the optimizer with Distributed optimizer (adjust learning rate)

```
#Adjust the learning rate proportionally  
opt = keras.optimizers.Adadelta(1.0 * hvd.size())  
opt = hvd.DistributedOptimizer(opt)
```

- Broadcast the model from rank 0, so that all the ranks have the same beginning

```
callbacks=[hvd.callbacks.BroadcastGlobalVariablesCallback(0)]
```

Tensorflow with HOROVOD

```
import tensorflow as tf
import horovod.tensorflow as hvd
layers = tf.contrib.layers
learn = tf.contrib.learn
def main():
 # Horovod: initialize Horovod.
 hvd.init() ←
 # Download and load MNIST dataset.
 mnist = learn.datasets.mnist.read_data_sets('MNIST-data-%d' % hvd.rank()) ←
 # Horovod: adjust learning rate based on number of GPUs.
 opt = tf.train.RMSPropOptimizer(0.001 * hvd.size()) ←
 # Horovod: add Horovod Distributed Optimizer
 opt = hvd.DistributedOptimizer(opt) ←
 hooks = [
 hvd.BroadcastGlobalVariablesHook(0),
 tf.train.StopAtStepHook(last_step=20000 // hvd.size()),
 tf.train.LoggingTensorHook(tensors={'step': global_step, 'loss': loss},
 every_n_iter=10),
 ]
 checkpoint_dir = './checkpoints' if hvd.rank() == 0 else None ←
 with tf.train.MonitoredTrainingSession(checkpoint_dir=checkpoint_dir,
 hooks=hooks,
 config=config) as mon_sess
```

https://github.com/uber/horovod/blob/master/examples/tensorflow_mnist.py

PyTorch with HOROVOD

```
#...
import torch.nn as nn
import horovod.torch as hvd
hvd.init() ←
train_dataset = datasets.MNIST('data-%d' % hvd.rank(), train=True, download=True,
 transform=transforms.Compose([
 transforms.ToTensor(),
 transforms.Normalize((0.1307,), (0.3081,))])
 ])
train_sampler = torch.utils.data.distributed.DistributedSampler(←
 train_dataset, num_replicas=hvd.size(), rank=hvd.rank())
train_loader = torch.utils.data.DataLoader(
 train_dataset, batch_size=args.batch_size, sampler=train_sampler, **kwargs)
# Horovod: broadcast parameters.
hvd.broadcast_parameters(model.state_dict(), root_rank=0) ←
# Horovod: scale learning rate by the number of GPUs.
optimizer = optim.SGD(model.parameters(), lr=args.lr * hvd.size(), ←
 momentum=args.momentum)
# Horovod: wrap optimizer with DistributedOptimizer.
optimizer = hvd.DistributedOptimizer(
 optimizer, named_parameters=model.named_parameters()) ←
```

https://github.com/uber/horovod/blob/master/examples/pytorch_mnist.py

Keras with HOROVOD

```
import keras
import tensorflow as tf
import horovod.keras as hvd
# Horovod: initialize Horovod.
hvd.init() ←
# Horovod: adjust learning rate based on number of GPUs.
opt = keras.optimizers.Adadelta(1.0 * hvd.size()) ←
# Horovod: add Horovod Distributed Optimizer.
opt = hvd.DistributedOptimizer(opt) ←
model.compile(loss=keras.losses.categorical_crossentropy,
 optimizer=opt,
 metrics=['accuracy'])
callbacks = [
 # Horovod: broadcast initial variable states from rank 0 to all other processes.
 hvd.callbacks.BroadcastGlobalVariablesCallback(0), ←
]
# Horovod: save checkpoints only on worker 0 to prevent other workers from corrupting them.
if hvd.rank() == 0:
 callbacks.append(keras.callbacks.ModelCheckpoint('./checkpoint-{epoch}.h5'))
model.fit(x_train, y_train, batch_size=batch_size,
 callbacks=callbacks, ←
 epochs=epochs,
 verbose=1, validation_data=(x_test, y_test))
```

https://github.com/uber/horovod/blob/master/examples/keras_mnist.py

Cray ML Plugin

Check - Mike Ringenburg's talk: Scaling Deep Learning Frameworks (Cray)

- **Module setup**

```
module load cray-python/3.6.1.1
module load /lus/theta-fs0/projects/SDL_Workshop/mendygra/tmp_inst/modulefiles/craype-ml-plugin-py3/1.1.0
export PYTHONUSERBASE=/lus/theta-fs0/projects/SDL_Workshop/mendygra/pylibs
```

Example script: \$CRAYPE_ML_PLUGIN_BASEDIR/examples/tf_mnist/mnist.py
Look for "CRAY ADDED" region

- **Initialization**

```
# initialize the Cray PE ML Plugin (assume 20M variables max)
mc.init(1, 1, 20*1024*1024, "tensorflow")
# config the thread team (correcting the number of epochs for the effective batch size)
FLAGS.train_epochs = int(FLAGS.train_epochs / mc.get_nranks())
max_steps = int(math.ceil(FLAGS.train_epochs * (_NUM_IMAGES['train'] +
_NUM_IMAGES['validation']) / FLAGS.batch_size))
mc.config_team(0, 0, 100, max_steps, 2, 200) # give each rank its own directory to save in
FLAGS.model_dir = FLAGS.model_dir + '/rank' + str(mc.get_rank())
```

- **Finalization**

```
mc.finalize()
```

Cray ML Plugin

- Update optimizer to synchronize and apply


```
if FLAGS.enable_ml_comm:  
 # we need to split out the minimize call below so we can  
 # modify gradients  
 grads_and_vars = optimizer.compute_gradients(loss)  
 grads = mc.gradients([gv[0] for gv in grads_and_vars],  
 0)  
 gs_and_vs = [(g,v) for (_,v), g in zip(grads_and_vars,  
 grads)]  
 train_op = optimizer.apply_gradients(gs_and_vs,  
 # END CRAY ADDED  
 global_step=tf.train.get_or_create_global_step())
```

Cray ML Plugin

- Create a hook to initialize variables

```
class BcastTensors(tf.train.SessionRunHook):  
 def __init__(self): self.bcast = None  
 def begin(self):  
 if not self.bcast:  
 new_vars = mc.broadcast(tf.trainable_variables(),0)  
 self.bcast = tf.group(*[tf.assign(v,new_vars[k]) for k,v in  
 enumerate(tf.trainable_variables())])  
 def after_create_session(self, session, coord):  
 session.run(self.bcast)  
 if FLAGS.ml_comm_validate_init:  
 py_all_vars = [session.run(v) for v  
 in tf.trainable_variables()]  
 if (mc.check_buffers_match(py_all_vars,  
 print("ERROR: not all processes have  
model!")  
 else:  
 print("Initial model is consistent on")  
  
sess_hooks = []  
if FLAGS.enable_ml_comm:  
 sess_hooks = [BcastTensors()] # END CRAY ADDED  
# ...  
tf.estimator.EstimatorSpec(  
 mode=mode,  
 predictions=predictions,  
 loss=loss, train_op=train_op,  
 training_hooks=sess_hooks,  
 eval_metric_ops=metrics)
```


Scaling Tensorflow: HOROVOD / Cray ML Plugin (Synthetic data)

Cray ML plugin has better scaling efficiency than horovod. [The fact that Cray ML plugin in 1 KNL case is slower than horovod is probably due to different tensorflow builds (1.10 intel vs 1.5 cray)]

HOROVOD environmental variables: FUSION_THRESHOLD (default: 64MB)

Alexnet (16 KNL)

Inception3 (16 KNL)

FUSION_THRESHOLD = 64 MB already gets optimal performance.

HOROVOD environmental variables: FUSION_CYCLE_TIME (default: 3.5ms)

The runtime is not sensitive with respect to the changing of FUSION_CYCLE_TIME

Comments about distributed deep learning

Increasing workers increases the global batch size and the learning rate:

- This reduces the number of updates to the model (iterations) per epoch
- Might require more iterations to converge to same validation accuracy;
- Might have different convergence;
- Might need warm up steps with smaller learning rate.

Visualization with Tensorboard

Read log files through ssh tunneling

(1) SSH tunnel to Theta

```
ssh -XL 16006:127.0.0.1:6006  
user@theta.alcf.anl.gov
```


(2) Run tensorboard on Theta

```
> module load tensorflow  
> tensorboard --logdir DIR
```

(3) Open browser from local machine: <https://localhost:16006>

Interactive job controlling through Tensorboard is not supported on Theta yet.
<https://www.datacamp.com/community/tutorials/tensorboard-tutorial>

Visualization with Tensorboard

Read log files through ssh tunneling

(1) SSH tunnel to Theta

```
ssh -XL 16006:127.0.0.1:6006  
user@theta.alcf.anl.gov
```

(2) Run tensorboard on Theta


```
> module load tensorflow  
> tensorboard --logdir DIR
```

(3) Open browser from local machine:
<https://localhost:16006>

Interactive job controlling through Tensorboard is not supported on Theta yet.
<https://www.datacamp.com/community/tutorials/tensorboard-tutorial>

Tracing profile

```
import tensorflow as tf
from tensorflow.python.client import timeline ←
import sys
a = tf.random_normal([2000, 5000])
b = tf.random_normal([5000, 1000])
res = tf.matmul(a, b)
sess = tf.Session(config=tf.ConfigProto(\n inter_op_parallelism_threads=1,\n intra_op_parallelism_threads=1 ))
# add additional options to trace the session execution
options = tf.RunOptions(trace_level=tf.RunOptions.FULL_TRACE)
run_metadata = tf.RunMetadata()
sess.run(res, options=options, run_metadata=run_metadata)
# Create the Timeline object, and write it to a json file
fetched_timeline = timeline.Timeline(run_metadata.step_stats)
chrome_trace = fetched_timeline.generate_chrome_trace_format()
f=open('timeline_01.json', 'w'); f.write(chrome_trace);f.close()
```


Open `timeline_01.json` using Chrome.

Go to the page `chrome://tracing`. "Load" the JSON file.

Tracing profile (Alexnet)

Dataflow

Time spent on different kernels (Alexnet)

294 items selected. Slices (294)		Wall Duration	Self time	Average Wall Duration	Occurrences
Name					
MklConv2DBackpropFilterWithBias		1,680.151 ms	1,680.151 ms	336.030 ms	5
MklConv2DBackpropInput		884.677 ms	884.677 ms	221.169 ms	4
MklConv2DWithBias		791.824 ms	791.824 ms	158.365 ms	5
Transpose		555.096 ms	555.096 ms	555.096 ms	1
MatMul		308.802 ms	308.802 ms	34.311 ms	9
MklAddN		45.058 ms	45.058 ms	2.816 ms	16
MklReluGrad		43.725 ms	43.725 ms	6.246 ms	7
MklRelu		34.106 ms	34.106 ms	4.872 ms	7
BiasAddGrad		29.678 ms	29.678 ms	9.893 ms	3
MklMaxPoolGrad		28.922 ms	28.922 ms	9.641 ms	3
Mul		21.469 ms	21.469 ms	0.613 ms	35
MklMaxPool		16.323 ms	16.323 ms	5.441 ms	3
ApplyGradientDescent		10.671 ms	10.671 ms	0.667 ms	16
L2Loss		8.933 ms	8.933 ms	0.558 ms	16
SparseSoftmaxCrossEntropyWithLogits		7.694 ms	7.694 ms	7.694 ms	1
BiasAdd		2.790 ms	2.790 ms	0.930 ms	3
Const		2.061 ms	2.061 ms	0.027 ms	75
MklReshape		1.587 ms	1.587 ms	0.794 ms	2
MklToTf		0.864 ms	0.864 ms	0.041 ms	21
VariableV2		0.609 ms	0.609 ms	0.034 ms	18
Identity		0.370 ms	0.370 ms	0.019 ms	20
MklIdentity		0.353 ms	0.353 ms	0.035 ms	10
NoOp		0.125 ms	0.125 ms	0.031 ms	4
RandomUniformInt		0.124 ms	0.124 ms	0.124 ms	1

VTune profiling

More details: Profiling Your Application with Intel VTune and Advisor - Carlos Rosales-Fernandez and Paulius Velesko, Intel

```
source /opt/intel/vtune_amplifier/amplxe-vars.sh  
aprun -n ... -e OMP_NUM_THREADS=128 \  
-e LD_LIBRARY_PATH=$LD_LIBRARY_PATH:/opt/intel/vtune_amplifier/lib64 \  
ampxle-cl -collect advance-hotspots -r output_dir python script.py
```

Remember to set LD_LIBRARY_PATH,
Put vtune library at the end!! Otherwise, it
might complain about the GLIBCXX version.

The python modules are compiled using -g flag. Therefore, the user could trace the source file in Vtune.

Thank you!

huihuo.zheng@anl.gov